

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP) : Solvang School District (The Solis Group LCP)		
2. LCP I.D. Number (assigned by DIR): 2003.00130		3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

 Signature	Terry Solis, Labor Compliance Officer Name and Title	8/25/2011 Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Solvang Elementary School Lower Campus, New Classrooms	3/2009	Specialty Construction	\$2,969,000.00
Solvang Elementary School Phase 3	04/11	Smith Electric	\$370,567.00
Total			\$3,339,567.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total		/	

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings:

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1? Please check one:

- Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)? Please check one:

- Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011
(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Taft College (The Solis Group LCP)

2. LCP I.D. Number (assigned by DIR): 2003.00130

3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)

4. Contact person (include name, title, address, telephone, fax, and e-mail, if available):

Terry E. Solis, Labor Compliance Officer

The Solis Group

145 Vista Avenue, Suite 104

Pasadena, CA 91107

(626) 685-6989 Phone

(626) 685-6985 fax

terry@thesolisgroup.com

5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period?

Please check one: Yes If Yes, proceed to item 6 on the next page

No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant,
455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102

What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)

SUBMITTED BY:

Signature

Terry Solis, Labor Compliance Officer
Name and Title

8/16/2011
Date

LCP-ARI

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Tech Arts	3/10/2010, 3/17/2010	EMJ Corporation	\$4,500,000.00
Total			

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed				Amount Recovered					
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings:

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011
(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP) : San Bernardino County (The Solis Group LCP)		
2. LCP I.D. Number (assigned by DIR): 2003.00130		3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

	Terry Solis, Labor Compliance Officer	8/16/2011
Signature	Name and Title	Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Juvenile Detention Center	11/19/2008	Sundt Construction	53,600,106.00
Arrowhead Medical Center	06/10/2008	Whiting-Turner Contracting Co.	20,549,817.00
Total			74,149,923.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
Juvenile Detention Center	Graham Prewett	5,217.89	5,217.89	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	1174 - Failure to catch predetermined increase
Total		5,217.89	5,217.89		

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
Juvenile Detention Center	5,217.89	5,217.89	Contractor paid restitution to workers
Total	5,217.89	5,217.89	

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCPARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.17

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Eastern Municipal Water District (The Solis Group LCP)

2. LCP I.D. Number (assigned by DIR): 2003.00130

3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)

4. Contact person (include name, title, address, telephone, fax, and e-mail, if available):

Terry E. Solis, Labor Compliance Officer

The Solis Group

145 Vista Avenue, Suite 104

Pasadena, CA 91107

(626) 685-6989 Phone

(626) 685-6985 fax

terry@thesolisgroup.com

5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period?

Please check one: Yes If Yes, proceed to item 6 on the next page

No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102

What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)

SUBMITTED BY:

Terry Solis

Signature

Terry Solis, Labor Compliance Officer

Name and Title

8/16/2011

Date

LCP-ARI

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Temecula Valley Facility 18 Upgrade	09/1/2010	PCL Construction	11,670,000.00
Total			11,670,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner? <input type="checkbox"/> Yes <input type="checkbox"/> No	Description of Violation
None.					
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-AR1

E. Identify cases that are or were the subject of L.C. § 1742 proceedings:

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per L.C. § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): **Elsinore Valley Municipal Water District (The Solis Group LCP)**

2. LCP I.D. Number (assigned by DIR): **2003.00130**

3. Date of Initial Approval: **April 9, 2003 (final approval June 10, 2009)**

4. Contact person (include name, title, address, telephone, fax, and e-mail, if available):

Terry E. Solis, Labor Compliance Officer

The Solis Group

145 Vista Avenue, Suite 104

Pasadena, CA 91107

(626) 685-6989 Phone

(626) 685-6985 fax

terry@thesolisgroup.com

5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period?

Please check one: Yes If Yes, proceed to item 6 on the next page

No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant,

455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102

What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)

SUBMITTED BY:

Signature

Terry Solis, Labor Compliance Officer

Name and Title

8/14/2011

Date

LCP-ARI

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Wildomar Recycled Water System Phase I	07/24/2009	Remedial Civil Constructors	2,767,899.20
Total			2,767,899.20

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
Wildomar Recycled Water System Phase I	Remedial Civil Constructors	193,684.33	130,951.12	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	1774 – Did not pay prevailing wages
Total		193,684.33	130,951.12		

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
Wildomar Recycled Water System Phase	0.00	47,850.00	14,200.00	131,634.33	193,684.33	0.00	0.00	0.00	130,951.12	130,951.12
Total										

LCP-AR1

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
Wildomar Recycled Water System Phase	Remedial Civil Constructors	1774 – Did not pay prevailing wages	11-0072-PWH	Hearing removed from calendar. Settlement offer accepted by Trust Funds and restitution checks were dispersed – issue is closed

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011
(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP) : Barstow Community College (The Solis Group LCP)		
2. LCP I.D. Number (assigned by DIR): 2003.00130		3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

	TERRY Solis, Labor Compliance Officer	8/16/2011
Signature	Name and Title	Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Performing Arts Center	4/8/2010	ASR Constructors Inc.	17,592,000.00
Total			17,592,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Cutler Orosi Joint Unified School District (The Solis Group LCP)

2. LCP I.D. Number (assigned by DIR): 2003.00130

3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)

4. Contact person (include name, title, address, telephone, fax, and e-mail, if available):

Terry E. Solis, Labor Compliance Officer

The Solis Group

145 Vista Avenue, Suite 104

Pasadena, CA 91107

(626) 685-6989 Phone

(626) 685-6985 fax

terry@thesolisgroup.com

5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period?

Please check one: Yes If Yes, proceed to item 6 on the next page

No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant,
455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102

What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if Necessary)

SUBMITTED BY:

Signature

Terry Solis, Labor Compliance Officer

Name and Title

8/14/2011

Date

LCP-ARI

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Lovell Water Line	12/2010	Mattos Construction	\$700,000.00
Total			\$700,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-AR1

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Carpinteria Unified School District (The Solis Group LCP)

2. LCP I.D. Number (assigned by DIR): 2003.00130

3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)

4. Contact person (include name, title, address, telephone, fax, and e-mail, if available):

Terry E. Solis, Labor Compliance Officer

The Solis Group

145 Vista Avenue, Suite 104

Pasadena, CA 91107

(626) 685-6989 Phone

(626) 685-6985 fax

terry@thesolisgroup.com

5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period?

Please check one: Yes If Yes, proceed to item 6 on the next page

No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102

What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)

SUBMITTED BY:

Signature

Terry Solis, Labor Compliance Officer
Name and Title

8/14/2011
Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Culinary Arts Kitchen	03/2011	McGillivray Construction	\$1,500,000.00
Total			\$1,500,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

F. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP) : Brea Olinda Unified School District (The Solis Group LCP)		
2. LCP ID. Number (assigned by DIR): 2003.00130	3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)	
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

	Terry Solis, Labor Compliance Officer	8/16/2011
Signature	Name and Title	Date

LCP-ARI

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Birch Street Elementary School	08/27/2010	Multiple prime contractors	\$12,000,000.00
Total			\$12,000,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1? Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)? Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Bassett Unified School District (The Solis Group LCP)

2. LCP I.D. Number (assigned by DIR): 2003.00130

3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)

4. Contact person (include name, title, address, telephone, fax, and e-mail, if available):

Terry E. Solis
Labor Compliance Officer, The Solis Group
145 Vista Avenue, Suite 104
Pasadena, CA 91107
(626) 685-6989 Phone
(626) 685-6985 fax
terry@thesolisgroup.com

5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period?

Please check one: [X] Yes If Yes, proceed to item 6 on the next page

[] No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102

What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)

SUBMITTED BY:

[Signature] Signature

Terry Solis, Labor Compliance Officer 8/14/2011 Name and Title Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Bassett High School, Gym Renovations	01/2010	Multiple prime contractors	\$1,080,000.00
Don Julian and Sunkist Playgrounds	03/2010	DLE Construction	\$392,000.00
Edgewood and Van Wig Playgrounds	03/2010	DLE Construction	\$479,000.00
Van Wig Courtyard	02/2010	CS Legacy Construction	\$648,000.00
Total			\$2,599,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

LCP-AR1

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP) : Santa Barbara City College (The Solis Group LCP)		
2. LCP I.D. Number (assigned by DIR): 2003.00130		3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

	Terry Solis, Labor Compliance Officer	8/16/2011
Signature	Name and Title	Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Drama and Music Center	7/2008	A.J. Diani Building Corporation	\$15,042,000.00
Total			\$15,042,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings:

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1? Please check one:

- Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)? Please check one:

- Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Orange County Department of Education (The Solis Group LCP)		
2. LCP I.D. Number (assigned by DIR): 2003.00130	3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)	
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

 Signature	Terry Solis, Labor Compliance Officer Name and Title	8/16/2011 Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Community School #10	12/08	Echo Pacific Construction	\$19,137,019.00
Total			\$19,137,019.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCPARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011
(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): El Monte City School District (The Solis Group LCP)

2. LCP I.D. Number (assigned by DIR): 2003.00130

3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)

4. Contact person (include name, title, address, telephone, fax, and e-mail, if available):

Terry E. Solis, Labor Compliance Officer

The Solis Group

145 Vista Avenue, Suite 104

Pasadena, CA 91107

(626) 685-6989 Phone

(626) 685-6985 fax

terry@thesolisgroup.com

5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period?

Please check one: Yes If Yes, proceed to item 6 on the next page

No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant,

455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102

What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)

SUBMITTED BY:

Signature

Terry Solis, Labor Compliance Officer

Name and Title

8/18/2011

Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Le Gore Elementary School Growth	Lease/Leaseback	RC Construction	\$7,000,000.00
Wright Elementary School Growth	Lease/Leaseback	RC Construction	\$8,100,000.00
Total			\$15,100,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
Columbia Growth	Nile Advanced	\$141,871.88	\$56,329.00	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Nonpayment of prevailing wage
Columbia Growth	Overex Construction	\$19,646.88	\$19,646.88	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Nonpayment of wages
Total		\$161,518.76	\$75,975.88		

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
Columbia Growth	0	\$14,000.00	\$3,700.00	\$124,171.88	\$141,871.88	0	0	0	\$56,329.00	\$56,329.00
Columbia Growth	0	\$1,025.00	0	\$18,621.68	\$19,646.68	0	0	0	\$18,621.68	\$19,646.68
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
Columbia Growth	Nile Advanced	Cash Pay, Nonpayment of Prevailing Wage Rates & Non-reporting of Hours	10-307 PWH	Case dismissed after agreement was reached by the parties

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): West Hills Community College District (The Solis Group LCP)		
2. LCP ID. Number (assigned by DIR): 2003.00130	3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)	
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DJR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

	Terry Solis, Labor Compliance Officer	8/16/2011
Signature	Name and Title	Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Multi-Use Sports Complex	10/2/2008	EMJ Corporation	\$20,823,640.00
AG Science Facility	4/2010	Mark Wilson Construction	\$10,000,000.00
Wellness Center	5/1/2008	Wysong Construction	\$7,613,000.00
Total			\$38,436,640.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCPARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Kings Canyon Unified School District (The Solis Group LCP)

2. LCP I.D. Number (assigned by DIR): 2003.00130

3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)

4. Contact person (include name, title, address, telephone, fax, and e-mail, if available):

Terry E. Solis, Labor Compliance Officer

The Solis Group

145 Vista Avenue, Suite 104

Pasadena, CA 91107

(626) 685-6989 Phone

(626) 685-6985 fax

terry@thesolisgroup.com

5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period?

Please check one: Yes If Yes, proceed to item 6 on the next page

No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant,

455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102

What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)

SUBMITTED BY:

Signature

Terry Solis, Labor Compliance Officer

Name and Title

8/14/2011

Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Orange Cove High School Concession	04/2010	Harris Construction	\$500,000.00
Total			\$500,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODJ Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Chaffey Community College (The Solis Group LCP)		
2. LCP I.D. Number (assigned by DIR): 2003.00130	3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)	
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

 Signature	Terry Solis, Labor Compliance Officer Name and Title	8/16/2011 Date

LCP-ARI

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Theater Roofing	February 2010	Peterson – Dean Roofing	\$148,700.00
Fontana Phase III	January 2010	Multiple prime contractors	\$10,200,000.00
Total			\$10,348,700.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.17

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011
(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Copper Mountain College (The Solis Group LCP)	
2. LCP I.D. Number (assigned by DIR): 2003.00130	3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis Principal The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 Ph: (626) 685-6989 Fax: (626) 685-6985 terry@thesolisgroup.com	
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102	
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)	
SUBMITTED BY:
 _____ Signature	
Terry Solis, Labor Compliance Officer _____ Name and Title	
8/16/2011 _____ Date	

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Multi-Purpose Building	03/05/2008	Day Construction	16,646,075.00
Remodel For Efficiency	11/12/2009	PW Construction Inc.	9,797,000.00
Total			26,443,075.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
Remodel for Efficiency	Strycula Stairs	1,659.68	1,659.68	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	1774 – Did not pay prevailing wages
Remodel for Efficiency	Unite Steel Industries	1,991.83	1,991.83	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	1774 – Did not pay prevailing wages
Total		3,651.51	3,651.51		

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
Remodel for Efficiency	Strycula Stairs	1,659.68	Prime contractor paid restitution to affected workers.
Remodel for Efficiency	Unite Steel Industries	1,991.83	Prime contractor paid restitution to affected workers.
Total		3,651.51	

LCP-ARI

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011
(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): MiraCosta Community College (The Solis Group LCP)

2. LCP I.D. Number (assigned by DIR): 2003.00130

3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)

4. Contact person (include name, title, address, telephone, fax, and e-mail, if available):

Terry E. Solis, Labor Compliance Officer

The Solis Group

145 Vista Avenue, Suite 104

Pasadena, CA 91107

(626) 685-6989 Phone

(626) 685-6985 fax

terry@thesolisgroup.com

5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period?

Please check one: Yes If Yes, proceed to item 6 on the next page

No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant,
 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102

What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)

SUBMITTED BY:

 Signature

Terry Solis, Labor Compliance Officer 8/16/2011

 Name and Title Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Creative Arts Expansion	4/13/2008	MULTIPLE PRIMES	11,207,079.00
Fireline Replacement	5/6/2010	Whitaker Construction Inc.	1,200,000.00
Total			12,407,079.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
Creative Arts Expansion		659.94	659.94	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	1774 – Did not pay prevailing wages. Apprentices working without journeymen supervision.
Total		659.94	659.94		

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
Creative Arts Expansion	659.94	659.94	Contractor paid restitution to workers.
Total	659.94	659.94	

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Metropolitan Water District of Southern California (The Solis Group LCP)		
2. LCP I.D. Number (assigned by DIR): 2003.00130		3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue Suite 104 Pasadena, CA 91107 (626) 685-6989 (626) 685-6985 terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

	Terry Solis, Labor Compliance Officer	8/16/2011
Signature	Name and Title	Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Inland Conduit	April 2009	Filanc	\$30,077,700.00
Power System Upgrade	July 2009	Shea	\$25,130,000.00
Total			\$55,207,700.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011
(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP) : Los Angeles County Department of Public Works (The Solis Group LCP)	
2. LCP I.D. Number (assigned by DIR): 2003.00130	3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com	
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102	
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)	
SUBMITTED BY:	

 Signature	Terry Solis, Labor Compliance Officer Name and Title
	8/16/2011 Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Harbor UCLA- Emergency Room Project	December 2008	Hensel Phelps	\$189,000,000.00
South Health Center	August 2009	McCarthy	\$14,021,000.00
Olive View-PUCC	April 2008	GKK Works	\$6,761,936.00
Morris Dam	May 2010	Griffith	\$8,079,000.00
Marina Del Rey	May 2010	Steve Bubalo Construction	\$4,693,946.00
Whittier Blvd.	November 2010	Bitech Construction	\$2,150,367.00
Martin Luther King Jr. Inpatient Tower Project	May 2010	Hensel Phelps Construction	\$165,100,000.00
Total			\$389,806,249.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
South Health Center	Woodbridge Glass	\$1,280.62	\$1,280.62	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	Contractor missed a rate increase and immediately corrected it.
Total		\$1,280.62	\$1,280.62		

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
South Health Center	\$1,280.62	\$1,280.62	Contractor missed a rate increase and immediately corrected the underpayment.
Total	\$1,280.62	\$1,280.62	

LCP-ARI

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed				Wages	Total	Amount Recovered				Wages	Total	
	LC § 1776(g)	LC § 1775	LC § 1813	LC § 1776(g)			LC § 1775	LC § 1813	LC § 1776(g)	LC § 1775			LC § 1813
None.													
Total													

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011
(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP) : San Bernardino Valley Community College (The Solis Group LCP)	
2. LCP I.D. Number (assigned by DIR): 2003.00130	3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com	
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102	
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)	
SUBMITTED BY:	

 Signature	Terry Solis, Labor Compliance Officer Name and Title
	8/16/2011 Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Media & Communications Building	05/19/2008	MULTIPLE PRIMES	10,500,000.00
North Hall	07/29/2008	MULTIPLE PRIMES	17,800,000.00
Chemistry/Physical Sciences Building	11/06/2008	MULTIPLE PRIMES	22,033,531.00
Total			40,333,531.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-AR1

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.17?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011
(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Temecula Valley Unified School District (The Solis Group LCP)	
2. LCP I.D. Number (assigned by DIR): 2003.00130	3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax <u>terry@thesolisgroup.com</u>	
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102	
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)	
SUBMITTED BY:	

 Signature	Terry Solis, Labor Compliance Officer Name and Title
	8/16/2011 Date

LCP-ARI

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Summer 2010 Charter Schools	2/05/2010	MULTIPLE PRIMES	1,483,393.54
Temecula Valley High School Theater and Lockers	3/24/2011	MULTIPLE PRIMES	12,032,951.00
Total			13,516,344.54

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
Summer 2010 Charter Schools	Nelson Fire Systems Inc.	129,918.35	60,000.00	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	1774 – did not pay prevailing wages
Total		129,918.35	60,000.00		

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

LCP-AR1

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
Summer 2010 Charter Schools	0.00	15,950.00	6,400.00	107,568.35	129,918.35	0.00	0.00	0.00	60,000.00	60,000.00
Total	0.00	15,950.00	6,400.00	107,568.35	129,918.35	0.00	0.00	0.00	60,000.00	60,000.00

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011
(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP) : Centinela Valley Union High School District (The Solis Group LCP)		
2. LCP I.D. Number (assigned by DIR): 2003.00130		3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

 Signature	Terry Solis, Labor Compliance Officer Name and Title	8/14/2011 Date

LCP-ARI

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Leuzinger HS 2010 Heating Replacement	5/26/2010 & 6/2/2010	Air-Ex Conditioning	\$947,000.00
Lawndale Building Demolition	6/6/2010 & 6/13/2010	Ampco Contracting, Inc.	\$128,000.00
Leuzinger HS 2010 Abatement & Selective Demo	5/18/2010 & 5/25/2010	Ampco Contracting, Inc.	\$151,800.00
Leuzinger HS 2010 Portables	5/27/2010 & 6/3/2010	Avi-Con, Inc. dba CA Construction	\$777,000.00
Hawthorne HS Sewer & Storm Drain Replacement/ Package #212 & #213	6/17/2010 & 6/21/2010	Excel Paving Company	\$315,000.00
Hawthorne HS Fencing Project	6/14/2010 & 6/21/2010	G Coast Construction, Inc.	\$297,500.00
Lawndale HS 2010 Portable Classrooms	6/3/2010 & 6/10/2010	Titanium Construction	\$135,770.00
Leuzinger HS 2011 Abatement & Selective Demo	5/3/2011 & 5/9/2011	Flores Sierra Construction, Inc.	\$458,863.00
Lawndale (8) Portable Classrooms Addition	5/13/2011 & 5/20/2011	Pars Arvin Construction, Inc.	\$353,000.00
Hawthorne HS Cafeteria Acoustics Upgrade	3/17/2011 & 3/24/2011	Preferred Ceilings, Inc.	\$299,000.00
Hawthorne HS Building 12 & 21 Demo	6/8/2011 & 6/14/2011	Southland Construction	\$295,000.00
Lawndale HS Phase 1 Interim Housing	5/20/2011 & 5/27/2011	States Link Construction, Inc.	\$626,000.00
Lawndale Utilities Reroute	4/7/2011 & 4/17/2011	Oceanstate Development, Inc.	\$957,000.00
Total			\$5,740,933.00

LCP-AR1

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one:

Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one:

Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

1. Name of Labor Compliance Program (LCP) : Riverside Community College (The Solis Group LCP)		
2. LCP I.D. Number (assigned by DIR): 2003.00130		3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

	Terry Solis, Labor Compliance Officer	8/16/2011
Signature	Name and Title	Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Nursing/Science Building	07/24/2009	MULTIPLE PRIMES	58,000,000.00
Total			58,000,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy)

(mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Orange County Sanitation District (The Solis Group LCP)

2. LCP I.D. Number (assigned by DIR): 2003.00130

3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)

4. Contact person (include name, title, address, telephone, fax, and e-mail, if available):

Terry E. Solis, Labor Compliance Officer

The Solis Group

145 Vista Avenue, Suite 104

Pasadena, CA 91107

(626) 685-6989 Phone

(626) 685-6985 fax

terry@thesolisgroup.com

5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period?

Please check one: Yes If Yes, proceed to item 6 on the next page

No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant,

455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102

What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)

SUBMITTED BY:

Signature

Terry Solis, Labor Compliance Officer

Name and Title

8/16/2011

Date

LCP-ARI

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Magnolia Plant	July 2009	Kiewit Structures	\$ 15,190,000.00
Total			\$15,190,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
None.				<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
Total					

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODI Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Lampton Elementary School	July 2008	ACC General Contractor	\$5,220,000.00
Total			\$5,220,000.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
Lampton ES Modernization	Sierra Glass	\$13,123.87	\$10,723.87	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Contractor failed to pay their workers the proper prevailing wage rates and did not make trust fund contributions
Total		\$13,123.87	\$10,723.87		

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
Total			

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
Lampton ES	\$ 2,400.00	\$0	\$0	\$10,723.87	\$13,123.87	\$0	\$0	\$0	\$10,723.87	\$10,723.87
Total	\$ 2,400.00	\$0	\$0	\$10,723.87	\$13,123.87	\$0	\$0	\$0	\$10,723.87	\$10,723.87

LCP-AR1

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
Lampton Elementary School	Sierra Glass	Contractor failed to pay their workers the proper prevailing wage rates.	10-308 PWH 10-309 PWH	Settlement Reached. Case closed

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for some but not all projects

Report for the reporting period July 1, 2010 to June 30, 2011

(mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): City of Lawndale (The Solis Group LCP)		
2. LCP I.D. Number (assigned by DIR): 2003.00130	3. Date of Initial Approval: April 9, 2003 (final approval June 10, 2009)	
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Terry E. Solis, Labor Compliance Officer The Solis Group 145 Vista Avenue, Suite 104 Pasadena, CA 91107 (626) 685-6989 Phone (626) 685-6985 fax terry@thesolisgroup.com		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

	Terry Solis, Labor Compliance Officer	
Signature	Name and Title	Date

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Lawndale Community Center	April 2010	Edge Development	\$8,546,832.00
Total			\$8,546,832.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
Lawndale Community Center	Mas Iron	\$36,599.20	Pending	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	Cash pay to workers. Workers issued formal complaints.
Lawndale community Center	Sab and Sons	Pending	Pending	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	Investigation initiated, workers complained of not being paid for 3 weeks.
Total		\$36,599.20	Pending		

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
Lawndale Community Center	\$36,599.20	Pending	Pending Investigation
Lawndale Community Center	Pending	Pending	Pending Investigation
Total	\$36,599.20	Pending	

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
None.										
Total										

LCP-ARI

E. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?
Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?
Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

LCP-ARI

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Hillside Middle School Modernization	February 2010	Ardalan Construction	\$1,940,000.00
Hollow Hills Modernization	March 2011	Ardalan Construction	\$1,800,000.00
Exterior Painting Multiple Sites	March 2010	Prime Painting	\$334,000.00
Hillside MS Gym	March 2010	Z Best Flooring	\$80,000.00
Asphalt Paving, Multiple Sites	March 2010	Mission Paving	\$119,750.00
Roofing Repairs Multiple Sites	April 2010	Best Roofing	\$220,000.00
Simi valley Portables 2010	February 2010	The Nazarian Group	\$527,450.00
Interim Housing 2011	March 2011	The Nazarian Group	\$274,450.00
Parkview Elementary School Modernization	February 2011	Mackone Development	\$1,873,900.00
Santa Susana High School, Floor and Ceiling Replacement	March 2011	Pro Spectra Roofing	\$310,000.00
Transportation Yard Concrete Repairs 2011	April 2011	Mendez Concrete	\$206,000.00
Sinaloa Middle School, Exterior Painting 2011	April 2011	Astro Painting	\$109,000.00
Katherine Elementary School	January 2010	Chalmers Construction Services	\$1,094,450.00
Apollo High School Modernization	August 2009	The Nazerian Group	\$1,474,000.00
Royal High School, Science Building	May 2010	The Nazerian Group	\$1,774,450.00
Kitchen Repairs at Berylwood Elementary School and Madera Elementary School	April 2011	Limasol Construction	\$127,250.00
Justin Elementary School	December 2009	The Nazerian Group	\$1,494,450.00
Royal High School, Concrete	March 2010	Maccor Corporation	\$76,000.00
Santa Susana High School Auditorium	April 2008	McGillivray Construction	\$10,250,000.00
Sinaloa Middle School	April 2010	NSA Construction	\$2,732,000.00
Berylwood Elementary School	August 2009	SBS Corporation	\$2,162,464.00

LCP-AR1

Royal High School Boys Gym, Summer 2010	May 2010	Maccor	\$174,500.00
Valley View Middle School and Royal High School Asphalt	March 2009	Quality Paving	\$128,562.00
Student Safety and Transit Yard	February 2010	Reyes and Sons Electric	\$224,500.00
Total			\$29,507,176.00

B. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
Santa Susana High School Auditorium	JS Excavation	\$48,694.62	\$48,694.62	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
Santa Susana High School Auditorium	JS Excavation #2	\$4,649.76	\$4,649.76	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
Santa Susana High School Auditorium	Umico	\$22,577.85	Pending	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	
Santa Susana High School Auditorium	Samsons Concrete	\$36,970.00	\$26,220.00	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
Santa Susana High School Auditorium	CM Concrete	\$2,546.88	\$2,546.88	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
Santa Susana High School Auditorium	Rolls Scaffolding	\$96.60	\$96.60	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
Santa Susana High School Auditorium	Protech	\$4,929.36	\$4,509.84	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
Hillside Elementary School	Ardalan Construction	\$114.24	\$114.24	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
Sinaloa MS	NSA Builders	\$4,287.92	\$4,287.92	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
Justin Elementary School	Michael's Construction	\$5,471.76	\$4,428.92	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
Royal High School Concrete Project	Maccor	\$43,388.10	Pending	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	
Apollo High School Gym	The Nazarian Group	\$239.00	\$239.00	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	
Total		\$173,966.09	\$95,787.78		

LCP-AR1

C. For any amount identified in item B for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
Santa Susana High School Auditorium Project	JS Excavation	\$48,694.62	Subcontractor went out of business and failed to pay the workers for work performed on the project. Prime Contractor made wage restitution to the affected workers.
Santa Susana High School Auditorium	JS Excavation	\$4,649.76	Subcontractor went out of business and failed to pay the workers for work performed on the project. Prime Contractor made wage restitution to the affected workers.
Santa Susana High School Auditorium	Samsons Concrete	\$26,220.00	The Contractor failed to pay fringe benefits to the trust. The affected contractor made restitution to the trust.
Santa Susana High School Auditorium	CM Concrete	\$2,546.88	Misclassification of workers. The Affected contractor made wage restitution to the affected workers and cured the underpayment.
Santa Susana High School Auditorium	Rolls Scaffolding	\$96.60	Nonpayment of training funds. The affected contractor corrected the underpayment.
Santa Susana High School Auditorium	Protech	\$4,509.84	Misclassification of workers. The Affected contractor made wage restitution to the affected workers and cured the underpayment.
Hillside Elementary School	Ardalan Construction	\$114.24	Nonpayment of training funds. The affected contractor corrected the underpayment.
Sinaloa MS	NSA Builders	\$4,287.92	Misclassification of workers. The Affected contractor made wage restitution to the affected workers and cured the underpayment.
Justin Elementary School	Michael's Construction	\$4,428.92	Misclassification of workers. The Affected contractor made wage restitution to the affected workers and cured the underpayment.
Apollo High School Gym	The Nazarian Group	\$239.00	Worker was listed as an apprentice and worked on the project without Journeyman Supervision. The Contractor cured the underpayment by paying the worker Journeyman rate on the project.
		\$95,787.78	

D. For any amount identified in item B for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
Royal High Concrete	\$4,400.00	\$4,400.00	\$200.00	\$34,388.10	\$43,388.10	Pending				
Santa Susana Auditorium	\$0	\$4950.00	\$100.00	\$17,527.85	\$22,577.85	Pending				
Total	\$4,400.00	\$9350.00	\$300.00	\$51,915.95	\$65,965.95					

E. Identify cases that are or were the subject of LC § 1742 proceedings.

LCP-ARI

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status

F. Did you refer any contractor to the Labor Commissioner for department per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

G. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____